Achieving & Maintaining Your Healthy Weight Maintaining your healthy weight is vital to feeling and operating at your best. Moreover, being overweight, obese, or underweight poses significant risks to your health and well being. You can achieve and maintain a healthy weight by implementing these essential lifestyle tips: ## **Know Your Healthy Weight Range** Everyone's body is different. Visit bit.ly/MyHealthyWeightCDC to find your ideal healthy weight range. ### **Stay Active** Try for 150 minutes of moderateintensity aerobic activity, 75 minutes of vigorousintensity aerobic activity, or an equivalent mix of the two each week. Visit bit.ly/PhysicalActivityCDC to learn more! ### **Get Enough Sleep** Studies associate inadequate sleep with excess body weight. Aim for seven or more hours of sleep a night. # **Lose Excess Weight Gradually** People who lose weight gradually (about 1 to 2 pounds per week) are more successful at keeping weight off. Visit bit.ly/LosingWeightCDC for healthy weight loss tips! ### **Make a Healthy Eating Plan** Achieving and maintaining a healthy weight is easier with an eating plan that is nutritious and healthful. Visit **ChooseMyPlate.gov** to learn more! ### **Drink More Water** Unlike sugary and alcoholic drinks, water has no calories, and it can help manage body weight and reduce caloric intake.